Heavy Ion Testing of Freescale Nano-Crystal Nonvolatile Memory* T.R. Oldham,¹ M. Suhail,² E. Prinz,² P. Kuhn,² H. Kim,³ and K.A. LaBel⁴ 1. QSS Group Inc. 2. Freescale Semiconductor, Inc. 3. Jackson & Tull Aerospace, Inc. 4. NASA GSFC ## Non-volatile Memory Technology Symposium 15-17 Nov 2004 *Sponsored by NASA Electronic Parts and Packaging (NEPP) program, Defense Threat Reduction Agency, and Freescale Semiconductor Non-Volatile Memory Technology Symposium (NVMTS) Nov 15-17, 2004, Orlando FL #### **Outline** - Introduction - Description of Devices - Test Procedure - Experimental Results - Analysis and Discussion - Conclusions #### Introduction - Floating Gate (FG) non-volatile memories (NVM) are widely used in space systems - Commercially available - However, - FG has been shown to be sensitive to ionizing radiation - Concern that FG cannot be scaled below 100 nm for reliability issues - Nanocrystal (NC) memory has the potential to - Scale <<100 nm with increased reliability at 90 nm and below, as well as, - Increase radiation resistance #### Nanocrystal Storage for Embedded NVM - Write/Erase Voltage Reduction - ±6...±7V write/erase voltages instead of ±9V - 50% periphery area reduction - No SILC (stress induced leakage current)related extrinsic reliability issue - No gate or drain coupling effect - Process Simplicity Floating gate: adds 6-11 masking steps Nanocrystal: adds 4 masking steps #### **Description of Devices** - Write by CHE (channel hot electron) injection - FN (Fowler-Nordheim)Erase - Read by detecting V_T (threshold voltage) difference (zero V_T is about 2V greater than one V_T) - Nominal 6V supply #### **Experimental Procedure** - Devices under test (DUTs) - 130 nm CMOS, part of 90 nm development process - Nanocrystal - 6V Vdd - 0.1V Vt margin - FG - (9V Vdd) - ~2V Vt margin - Exposures - Heavy ion at Texas A&M University (TAMU) Cyclotron - 15 MeV/nucleon cocktail - Naval Research Laboratories' Pulsed laser - Test modes - Static, dynamic read, dynamic write, dynamic erase tests - All tests performed at room temperature and nominal Vdd, frequency ~25 kHz #### **Experimental Apparatus** ## **Heavy Ions Used at TAMU** | lon | E
(MeV) | LET
(MeV/mg/cm²) | Range
(μm) | |-----|------------|---------------------|---------------| | Ar | 497 | 8.7 | 175 | | Kr | 916 | 29.3 | 117 | | Xe | 1299 | 53.8 | 102 | | Au | 2247 | 85.0 | 118 | ### **Heavy Ion Results - Nanocrystal** - Errors observed in all test modes - All errors appear to be static errors, even in dynamic tests - Cell values changed and remained at values until re-written - Fewer errors observed in write and erase tests - Errors are being overwritten during exposures - All errors are zeroes turned into ones (loss of stored electrons) - Error rate depends on voltage margin - 0.1 V used for this test - Production chip would have >> margin - High current state observed, suggestive of latchup, but parts remained fully functional - No single event functional interrupts (SEFIs) noted - Limited test on FG - Linear Energy Transfer (LET) of 29 Mev*cm²/mg: no Single Event Effects (SEE) observed ## Read Errors – Nanocrystal Heavy Ion ### Write/Read Errors – Nanocrystal Heavy Ion # Write/Erase/Read Errors – Nanocrystal Heavy Ion #### **Laser Test Results – Nanocrystal and FG** - No bit errors observed - Laser will not produce ionization in SiO₂ - No errors observed in control circuits on NC parts - Apparent latchup in FG parts - Possibly due to higher voltages applied - Devices could not be erased after exposure, including ultraviolet (UV) erase #### **Threshold Voltage Distribution** #### **Discussion** - Charge loss, from observed V_T shifts, is 1-2 orders of magnitude greater than positive charge deposited by ion - Micro-dose (alone) not sufficient to explain observed charge loss - Cellere et al. (IEEE TNS Dec 2002) reported similar results for FG cells—presented three possible models, but found problems with all three - Models should not apply to NC arrays, even if problems were resolved for FG—single conducting defect should not drain charge from whole array - Underlying mechanisms not yet explained #### **Conclusions** - Nanocrystal memories are promising for space applications - Bit error rate is generally better than previous reports for FG flash NVM - Only static errors (loss of electrons) observed - No SEFI - No unambiguous evidence for latchup